Families and Individuals Prepared: Things to Consider Pam Pontones, MA Director, Surveillance and Investigation Indiana State Department of Health ## Influenza Pandemic - No vaccine - Limited antivirals - Limited assistance BUT There is an unsung, powerful weapon.... What can you do to protect yourself and your family at home and in the workplace? ## Three Things to Consider Be Prepared Stay Healthy Get Informed # Be Prepared # All Hazards Preparation - Same as preparing for natural disaster or event - You might be home sick or caring for those ill - Public transportation may be unavailable - Utilities may be disrupted - Schools may be closed - Stores may be out of supplies ## **Essentials At Home** - Nonperishable foods - Prescription drugs for chronic conditions Baby food/formula Hygiene supplies Drinking water Flashlight and batteries Over-the-counter drugs and health supplies Pet food ### **Outside the Home** Neighbors who cannot leave home People with special needs Alternate activities if schools and child care centers are closed ### **Essentials At Work** - Hand washing and cough etiquette - Stay home if you are sick - Communication between managers and employees essential - Work from home policies - Sick leave policies may change when a pandemic occurs - Insurance issues - Continuity of operations - Determine essential services/functions - Be prepared to work different hours or perform different duties # Stay Healthy ## It's Common Sense - Wash hands frequently with soap and water - Cover your mouth and nose with a tissue when you cough or sneeze - Discard used tissues - Don't use handkerchiefs - Wash hands after coughing or sneezing - Stay home if you are sick # A Healthy Immune System - Eat a balanced diet - Drink lots of water - Exercise regularly - Get plenty of rest - Get an annual flu vaccination # Get Informed ## Talking With Children Get down on their level Stress importance Make it fun Let them own it # Say What? Hand washing Cough etiquette Stay home from school, child care, social events Model it! ### For More Information - www.pandemicflu.gov - CDC Hotline - 1.800.CDC.INFO (1.800.232.4636) - inquiry@cdc.gov - Local and state government - www.in.gov/isdh - Public health officials